Redressing the Balance Burton Smith Cray Inc. ### The two types of supercomputers - Loosely coupled systems (Type T) - Prices based on Transistor cost - Performance measured by Linpack R_{max} - Low bandwidth interconnection networks - PC-intended processors - Tightly coupled systems (Type C) - Prices based on Connection cost - Performance measured by sparse MV multiply - High bandwidth interconnection networks - Custom processors - Each type has its uses (and misuses) #### Relative strengths #### Type T: - Arithmetic - Well-balanced workloads - Dense linear algebra - Explicit methods - Regular, non-adaptive meshes - Slowly varying data bases - Projects that are insensitive to programming effort #### Type C: - Data access - Poorly balanced workloads - Sparse linear algebra - Implicit methods - Irregular, adaptive meshes - Rapidly varying data bases - Projects that are sensitive to programming effort Some sites have applications spanning both columns - They may want to employ both types of system #### One sort of Type C application - A simulation problem with a wide spectrum of time and length scales may need an implicit finite difference scheme - Convergence may demand such an approach - Often the reason is merely computational feasibility - Long-range communication will occur if the resulting time steps are big (the reason for the implicit scheme) - Implicit methods for nonlinear PDEs solve a sparse linear system several times per time step - Often the sparse matrix is not very well-conditioned - These attributes make climate simulation a Type C problem - obletti ் Tregular adaptive meshes are another source of - Wipagapplecation did you *think* I was talking about ;-> # Where did all the Type C systems go? - Type C systems have been widely deprecated - Some erroneously believed they cannot be scaled up - Others wrongly believed they are unnecessary - Still others keep building them, e.g. NEC - The consequence was unfortunate for Type C applications - Most of a Type T system's resources are wasted - Algorithm choice is greatly restricted - Performance becomes highly sensitive to fine details - Programming becomes a heroic and frustrating task - Type T systems can't go it alone - They don't have enough global bandwidth - This is all but inevitable given PC-intended processors - The reason: too much overhead #### Bandwidth, overhead, and latency - In the LogP model, well-known in computer science: - L is the network transport latency - o is the processor overhead - g is the reciprocal bandwidth (the "gap") - P is the number of processors - Time(size) = size*g + 2*o + L ### "Latency" has several meanings - It means 2*o + L for some, L for others - Each is a legitimate latency, but for different subsystems - Most who ask for a "low latency network" really want low o - Some want "latency" to mean size*g + 2*o + L - This is not so useful - We should at least try to get our names straight - I will use the LogP definitions ### Latency tolerance (latency hiding) - Latency can be tolerated by using parallelism - A new transmission can start after waiting max(size*g, o) ## When does latency tolerance pay off? - It depends on the relative magnitudes of size*g, o, and L - \circ n*Time(size) = n*(size*g + 2*o + L) - LTTime(n, size) = (n 1)*max(size*g, o) + size*g + 2*o+ L - If size*g >> 2*o + L we are "bandwidth bound" - n-fold latency tolerance saves a mere (n 1)*(2*o + L) - This is never significant - If o >> size*g + L we are "overhead bound" - This will roughly halve the time - Unequal overheads at sender and receiver make it worse - If L >> size*g + 2*o we are "latency bound" - n-fold latency tolerance saves approximately (n-1)∗L - This is roughly an n-fold time improvement ## Aside: does message size vary with P? - Let's take PDEs as an example, and assume: - We have three space dimensions and one time dimension - We need 16 times the processors to double the resolution - Each processor gets half as many spatial mesh points - o If the processors are also faster, maybe somewhat more - For nearest-neighbor communication, message size shrinks - $_{\circ}$ Perhaps to $0.5^{2/3} = 0.63$ of its former size - For "Type C-style" all-to-all communication the message size may shrink to 1/32 of its former value - There are half as many mesh points per processor and 16 times as many processors to distribute data among - Your mileage will vary, and will probably get worse ### Latency tolerance in summary - It uses parallelism to reduce total transmission time - It is basically just pipelined data transport - It is most needed when size*g is relatively small - o either because of small size or small g (high bandwidth) - If size*g is large, latency is tolerated within each message - It is not particularly effective when overhead is high - This is the standard situation in Type T systems - When both o and size*g are small, it is invaluable - Vector processor references to memory - Multithreaded processor references to memory - Multithreading can also tolerate synchronization latency and even branch latency - But that's another talk ### Measuring overhead - Ping-pong measures 2*o + L - Measuring latency with a logic analyzer and subtracting it from a ping-pong measurement is one idea - Another way is to use the processor's low overhead high resolution clock to measure how long the software takes - What? Your microprocessor doesn't have such a clock? - A third possibility is to vary the network latency for a pair of ping-pong measurements and do the math - Comparing a 10-hop route with a 20-hop, for example - Usually 2*o is much greater than L so you may need a whole bunch of hops to see the difference - A fourth way is to see how well latency tolerance works # Mitigating overhead in Type T systems - Classic single-sided messaging doesn't help much - Message assembly and disassembly are expensive - Shared memory is the sine qua non of low overhead - It will be non-uniform (NUMA), but need not be CC-NUMA - CC-NUMA has a scaling problem in my opinion - The Cray T3E and SV2 are coherent but not CC-NUMA - They tolerate latency rather than try to avoid it - UPC, Titanium, and Co-array Fortran can help quite a bit - They provide a NUMA model even over fragmented memory - The right hardware can make the overhead pretty small - Since the hardware assistance is invariably sited in a coprocessor, synchronization is a source of overhead #### Reducing the time-to-solution - Type T systems are harder to program than Type C systems - "So many processors, so little time" Duncan Buell, IDA-CCS - Or, perhaps, "the bigger they are, the harder they code" - "Dusty deck" parallelization has several problems: - The high cost of whole-program analysis - Uncertainty about relative run-time complexities - The MTA compilers really show what can be done - The level of automation is quite high, but not "dusty deck" - Higher level programming languages are needed - To get beyond C++, Java, C#, and other blunt instruments - To make global program analysis unnecessary - So, what ever happened to Sisal, anyway? # Improving Type T programmability - Library-based abstractions help somewhat - Data layout issues are not addressed - The aforementioned UPC, Titanium, and Co-array Fortran are higher level languages than MPI in practice - Since data addresses (really subscripts) are computable by the program, more sophistication is available - These languages work just fine on Type C systems - ZPL kicks the level up another notch - Higher level operators give it "APL-like" power - It is pretty competitive in efficiency - It can also work well on Type C systems - None of these is the silver bullet we wanted #### **Conclusions** - Not only are some computers unbalanced, our field is! - Most informed people seem to agree - Redressing the balance requires Type C systems - Anyone arguing otherwise protests too much, methinks - Matters are improving on this front - Including the possibility of some long range R&D - And if you think architecture is "over", Bugs Bunny, the well-known expert in persiflage, says: "What a maroon!" (I have trouble translating this in Japan and Europe)